correlated to

Trophies Grade 5 TE Lessons	From Page	To Page	Standards
Theme 1:	20A	45P	Reading Standards for Literature
The Hot and Cold			2. Determine a theme of a story, drama, or poem from details in the text, including how characters in a story or drama
Summer			respond to challenges or how the speaker in a poem reflects upon a topic; summarize the text.
			3. Compare and contrast two or more characters, settings, or events in a story or drama, drawing on specific details in
			the text (e.g., how characters interact).
			4. Determine the meaning of words and phrases as they are used in a text, including figurative language such as metaphors and similes.
			10. By the end of the year, read and comprehend literature, including stories, dramas, and poetry, at the high end of the grades 4–5 text complexity band independently and proficiently.
			Reading Standards: Foundational Skills 3.a. Use combined knowledge of all letter-sound correspondences, syllabication patterns, and morphology (e.g., roots
			and affixes) to read accurately unfamiliar multisyllabic words in context and out of context. 4.a. Read on-level text with purpose and understanding.
			4.b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings.
			Writing Standards
			3. Write narratives to develop real or imagined experiences or events using effective technique, descriptive details, and clear event sequences.
			3.a. Orient the reader by establishing a situation and introducing a narrator and/or characters; organize an event sequence that unfolds naturally.
			3.b. Use narrative techniques, such as dialogue, description, and pacing, to develop experiences and events or show the responses of characters to situations.
			3.c. Use a variety of transitional words, phrases, and clauses to manage the sequence of events.
			3.d. Use concrete words and phrases and sensory details to convey experiences and events precisely.
			3.e. Provide a conclusion that follows from the narrated experiences or events.
			5. With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising,
			editing, rewriting, or trying a new approach. (Editing for conventions should demonstrate command of Language
			standards 1–3 up to and including grade 5 on pages 28 and 29.)
			10. Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences.

correlated to

Trophies Grade 5 TE Lessons	From Page	To Page	Standards
			Speaking and Listening Standards 1.a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion. 1.b. Follow agreed-upon rules for discussions and carry out assigned roles. 2. Summarize a written text read aloud or information presented in diverse media and formats, including visually, quantitatively, and orally. Language Standards 2.e. Spell grade-appropriate words correctly, consulting references as needed.

correlated to

Trophies Grade 5 TE Lessons	From Page	To Page	Standards
Theme 1: Sees Behind Trees	46A	69P	Reading Standards for Literature 2. Determine a theme of a story, drama, or poem from details in the text, including how characters in a story or drama respond to challenges or how the speaker in a poem reflects upon a topic; summarize the text. 4. Determine the meaning of words and phrases as they are used in a text, including figurative language such as metaphors and similes. 10. By the end of the year, read and comprehend literature, including stories, dramas, and poetry, at the high end of the grades 4–5 text complexity band independently and proficiently. Reading Standards: Foundational Skills 3.a. Use combined knowledge of all letter-sound correspondences, syllabication patterns, and morphology (e.g., roots and affixes) to read accurately unfamiliar multisyllabic words in context and out of context. 4.a. Read on-level text with purpose and understanding. 4.b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings. Writing Standards 3.b. Use narrative techniques, such as dialogue, description, and pacing, to develop experiences and events or show the responses of characters to situations. 3.c. Use a variety of transitional words, phrases, and clauses to manage the sequence of events. 3.d. Use concrete words and phrases and sensory details to convey experiences and events precisely. 3.e. Provide a conclusion that follows from the narrated experiences or events. 5. With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grade 5 on pages 28 and 29.) 10. Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences. Speaking and Listening Standards 1.a. Come to discussions prepared, having read o

correlated to

Trophies Grade 5 TE Lessons	From Page	To Page	Standards
			Language Standards 2.e. Spell grade-appropriate words correctly, consulting references as needed. 4.b. Use common, grade-appropriate Greek and Latin affixes and roots as clues to the meaning of a word (e.g., photograph, photosynthesis). 5.c. Use the relationship between particular words (e.g., synonyms, antonyms, homographs) to better understand each of the words.

correlated to

Trophies Grade 5 TE Lessons	From Page	To Page	Standards
Theme 1: Yang the Third and Her Impossible Family	70A	89N	Reading Standards for Literature 3. Compare and contrast two or more characters, settings, or events in a story or drama, drawing on specific details in the text (e.g., how characters interact). 6. Describe how a narrator's or speaker's point of view influences how events are described. 10. By the end of the year, read and comprehend literature, including stories, dramas, and poetry, at the high end of the grades 4–5 text complexity band independently and proficiently. Reading Standards: Foundational Skills 3.a. Use combined knowledge of all letter-sound correspondences, syllabication patterns, and morphology (e.g., roots and affixes) to read accurately unfamiliar multisyllabic words in context and out of context. 4.a. Read on-level text with purpose and understanding. 4.b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings. Writing Standards 3.a. Orient the reader by establishing a situation and introducing a narrator and/or characters; organize an event sequence that unfolds naturally. 3.b. Use narrative techniques, such as dialogue, description, and pacing, to develop experiences and events or show the responses of characters to situations. 3.c. Use a variety of transitional words, phrases, and clauses to manage the sequence of events. 3.d. Use concrete words and phrases and sensory details to convey experiences and events precisely. 3.e. Provide a conclusion that follows from the narrated experiences or events. 5. With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grade 5 on pages 28 and 29.) 6. With some guidance and support from adults, use technology, including the Internet, to produce and publish writing as well as to interact and collaborate with others; demonstrate sufficient command of keyboarding skills to type a minimum of two pages in a

correlated to

Trophies Grade 5 TE Lessons	From Page	To Page	Standards
			Speaking and Listening Standards 1.a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and
			other information known about the topic to explore ideas under discussion.
			1.b. Follow agreed-upon rules for discussions and carry out assigned roles.
			4. Report on a topic or text or present an opinion, sequencing ideas logically and using appropriate facts and relevant,
			descriptive details to support main ideas or themes; speak clearly at an understandable pace.
			Language Standards
			2.e. Spell grade-appropriate words correctly, consulting references as needed.
			4.a. Use context (e.g., cause/effect relationships and comparisons in text) as a clue to the meaning of a word or phrase.
			4.b. Use common, grade-appropriate Greek and Latin affixes and roots as clues to the meaning of a word (e.g., photograph, photosynthesis).
			5.a. Interpret figurative language, including similes and metaphors, in context.
			5.b. Recognize and explain the meaning of common idioms, adages, and proverbs.

correlated to

Trophies Grade 5 TE Lessons	From Page	To Page	Standards
Theme 1: Dear Mrs. Parks	90A	113N	Reading Standards for Literature 2. Determine a theme of a story, drama, or poem from details in the text, including how characters in a story or drama respond to challenges or how the speaker in a poem reflects upon a topic; summarize the text. 5. Explain how a series of chapters, scenes, or stanzas fits together to provide the overall structure of a particular story, drama, or poem. 10. By the end of the year, read and comprehend literature, including stories, dramas, and poetry, at the high end of the grades 4–5 text complexity band independently and proficiently. Reading Standards: Foundational Skills 3.a. Use combined knowledge of all letter-sound correspondences, syllabication patterns, and morphology (e.g., roots and affixes) to read accurately unfamiliar multisyllabic words in context and out of context. 4.a. Read on-level text with purpose and understanding. 4.b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings. Writing Standards 3.a. Orient the reader by establishing a situation and introducing a narrator and/or characters; organize an event sequence that unfolds naturally. 3.b. Use narrative techniques, such as dialogue, description, and pacing, to develop experiences and events or show the responses of characters to situations. 3.c. Use a variety of transitional words, phrases, and clauses to manage the sequence of events. 3.d. Use concrete words and phrases and sensory details to convey experiences and events precisely. 3.e. Provide a conclusion that follows from the narrated experiences or events. 5. With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grade 5 on pages 28 and 29.) 6. With some guidance and support from adults, use technology, including the Internet, to produce and publish writing as well as to interact and

correlated to

Trophies Grade 5 TE Lessons	From Page	To Page	Standards
			Speaking and Listening Standards 1.a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion. 1.b. Follow agreed-upon rules for discussions and carry out assigned roles. 4. Report on a topic or text or present an opinion, sequencing ideas logically and using appropriate facts and relevant, descriptive details to support main ideas or themes; speak clearly at an understandable pace. Language Standards 2.e. Spell grade-appropriate words correctly, consulting references as needed. 4.c. Consult reference materials (e.g., dictionaries, glossaries, thesauruses), both print and digital, to find the pronunciation and determine or clarify the precise meaning of key words and phrases.

correlated to

Trophies Grade 5 TE Lessons	From Page	To Page	Standards
Theme 1: Elena	114A	135P	Reading Standards for Literature 2. Determine a theme of a story, drama, or poem from details in the text, including how characters in a story or drama respond to challenges or how the speaker in a poem reflects upon a topic; summarize the text. 3. Compare and contrast two or more characters, settings, or events in a story or drama, drawing on specific details in the text (e.g., how characters interact). 10. By the end of the year, read and comprehend literature, including stories, dramas, and poetry, at the high end of the grades 4–5 text complexity band independently and proficiently. Reading Standards: Foundational Skills 3.a. Use combined knowledge of all letter-sound correspondences, syllabication patterns, and morphology (e.g., roots and affixes) to read accurately unfamiliar multisyllabic words in context and out of context. 4.a. Read on-level text with purpose and understanding. 4.b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings. Writing Standards 3.a. Orient the reader by establishing a situation and introducing a narrator and/or characters; organize an event sequence that unfolds naturally. 3.b. Use narrative techniques, such as dialogue, description, and pacing, to develop experiences and events or show the responses of characters to situations. 3.c. Use a variety of transitional words, phrases, and clauses to manage the sequence of events. 3.d. Use concrete words and phrases and sensory details to convey experiences and events precisely. 3.e. Provide a conclusion that follows from the narrated experiences or events. 5. With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grade 5 on pages 28 and 29.) 10. Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single

correlated to

Trophies Grade 5 TE Lessons	From Page	To Page	Standards
			Speaking and Listening Standards 1.a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion. 1.b. Follow agreed-upon rules for discussions and carry out assigned roles. 4. Report on a topic or text or present an opinion, sequencing ideas logically and using appropriate facts and relevant, descriptive details to support main ideas or themes; speak clearly at an understandable pace. 6. Adapt speech to a variety of contexts and tasks, using formal English when appropriate to task and situation. (See grade 5 Language standards 1 and 3 on pages 28 and 29 for specific expectations.) Language Standards 2.e. Spell grade-appropriate words correctly, consulting references as needed. 4.b. Use common, grade-appropriate Greek and Latin affixes and roots as clues to the meaning of a word (e.g., photograph, photosynthesis). 5.c. Use the relationship between particular words (e.g., synonyms, antonyms, homographs) to better understand each of the words.

correlated to

Trophies Grade 5 TE Lessons	From Page	To Page	Standards
TE Lessons Theme 2: We'll Never Forget You, Roberto Clemente	138A	161N	Reading Standards for Literature 1. Quote accurately from a text when explaining what the text says explicitly and when drawing inferences from the text. 2. Determine a theme of a story, drama, or poem from details in the text, including how characters in a story or drama respond to challenges or how the speaker in a poem reflects upon a topic; summarize the text. 10. By the end of the year, read and comprehend literature, including stories, dramas, and poetry, at the high end of the grades 4–5 text complexity band independently and proficiently. Reading Standards: Foundational Skills 3.a. Use combined knowledge of all letter-sound correspondences, syllabication patterns, and morphology (e.g., roots and affixes) to read accurately unfamiliar multisyllabic words in context and out of context. 4.a. Read on-level text with purpose and understanding. 4.b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings. 4.c. Use context to confirm or self-correct word recognition and understanding, rereading as necessary. Writing Standards 2.a. Introduce a topic clearly, provide a general observation and focus, and group related information logically; include formatting (e.g., headings), illustrations, and multimedia when useful to aiding comprehension. 2.b. Develop the topic with facts, definitions, concrete details, quotations, or other information and examples related to the topic. 2.c. Link ideas within and across categories of information using words, phrases, and clauses (e.g., in contrast, especially). 2.d. Use precise language and domain-specific vocabulary to inform about or explain the topic. 2.e. Provide a concluding statement or section related to the information or explanation presented. 4. Produce clear and coherent writing in which the development and organization are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1–3 above.) 5. With guidance and support from peers and adul
			single staing of a day of two, for a range of discipline specific tasks, purposes, and addictions.

correlated to

Trophies Grade 5 TE Lessons	From Page	To Page	Standards
			Speaking and Listening Standards 1.a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion. 1.b. Follow agreed-upon rules for discussions and carry out assigned roles. 4. Report on a topic or text or present an opinion, sequencing ideas logically and using appropriate facts and relevant, descriptive details to support main ideas or themes; speak clearly at an understandable pace. 5. Include multimedia components (e.g., graphics, sound) and visual displays in presentations when appropriate to enhance the development of main ideas or themes. Language Standards 1.a. Explain the function of conjunctions, prepositions, and interjections in general and their function in particular sentences. 2.b. Use a comma to separate an introductory element from the rest of the sentence. 2.e. Spell grade-appropriate words correctly, consulting references as needed. 4.a. Use context (e.g., cause/effect relationships and comparisons in text) as a clue to the meaning of a word or phrase. 4.c. Consult reference materials (e.g., dictionaries, glossaries, thesauruses), both print and digital, to find the pronunciation and determine or clarify the precise meaning of key words and phrases.

correlated to

Trophies Grade 5 TE Lessons	From Page	To Page	Standards
Theme 2: Folktales From Asia	162A	183P	Reading Standards for Literature 2. Determine a theme of a story, drama, or poem from details in the text, including how characters in a story or drama respond to challenges or how the speaker in a poem reflects upon a topic; summarize the text. 4. Determine the meaning of words and phrases as they are used in a text, including figurative language such as metaphors and similes. 10. By the end of the year, read and comprehend literature, including stories, dramas, and poetry, at the high end of the grades 4–5 text complexity band independently and proficiently. Reading Standards: Foundational Skills 3.a. Use combined knowledge of all letter-sound correspondences, syllabication patterns, and morphology (e.g., roots and affixes) to read accurately unfamiliar multisyllabic words in context and out of context. 4.a. Read on-level text with purpose and understanding. 4.b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings. 4.c. Use context to confirm or self-correct word recognition and understanding, rereading as necessary. Writing Standards 2.a. Introduce a topic clearly, provide a general observation and focus, and group related information logically; include formatting (e.g., headings), illustrations, and multimedia when useful to aiding comprehension. 2.b. Develop the topic with facts, definitions, concrete details, quotations, or other information and examples related to the topic. 2.c. Link ideas within and across categories of information using words, phrases, and clauses (e.g., in contrast, especially). 2.d. Use precise language and domain-specific vocabulary to inform about or explanation presented. 4. Produce clear and coherent writing in which the development and organization are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1–3 above.) 5. With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, editing, rewrit

correlated to

Trophies Grade 5 TE Lessons	From Page	To Page	Standards
			Speaking and Listening Standards 1.a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion. 1.b. Follow agreed-upon rules for discussions and carry out assigned roles. 1.c. Pose and respond to specific questions by making comments that contribute to the discussion and elaborate on the remarks of others. 4. Report on a topic or text or present an opinion, sequencing ideas logically and using appropriate facts and relevant, descriptive details to support main ideas or themes; speak clearly at an understandable pace. 5. Include multimedia components (e.g., graphics, sound) and visual displays in presentations when appropriate to enhance the development of main ideas or themes. Language Standards 1.a. Explain the function of conjunctions, prepositions, and interjections in general and their function in particular sentences. 2.e. Spell grade-appropriate words correctly, consulting references as needed. 3.a. Expand, combine, and reduce sentences for meaning, reader/listener interest, and style. 4.a. Use context (e.g., cause/effect relationships and comparisons in text) as a clue to the meaning of a word or phrase. 5.a. Interpret figurative language, including similes and metaphors, in context. 5.c. Use the relationship between particular words (e.g., synonyms, antonyms, homographs) to better understand each of the words.

correlated to

Trophies Grade 5 TE Lessons	From Page	To Page	Standards
Theme 2:	184A	201P	Reading Standards for Informational Text
Iditarod Dream			2. Determine two or more main ideas of a text and explain how they are supported by key details; summarize the text.
			3. Explain the relationships or interactions between two or more individuals, events, ideas, or concepts in a historical,
			scientific, or technical text based on specific information in the text.
			10. By the end of the year, read and comprehend informational texts, including history/social studies, science, and
			technical texts, at the high end of the grades 4–5 text complexity band independently and proficiently
			Reading Standards: Foundational Skills
			3.a. Use combined knowledge of all letter-sound correspondences, syllabication patterns, and morphology (e.g., roots
			and affixes) to read accurately unfamiliar multisyllabic words in context and out of context.
			4.a. Read on-level text with purpose and understanding.
			4.b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings.
			4.c. Use context to confirm or self-correct word recognition and understanding, rereading as necessary.
			Writing Standards
			2.a. Introduce a topic clearly, provide a general observation and focus, and group related information logically; include
			formatting (e.g., headings), illustrations, and multimedia when useful to aiding comprehension.
			2.b. Develop the topic with facts, definitions, concrete details, quotations, or other information and examples related to the
			topic.
			2.c. Link ideas within and across categories of information using words, phrases, and clauses (e.g., in contrast, especially).
			2.d. Use precise language and domain-specific vocabulary to inform about or explain the topic.
			2.e. Provide a concluding statement or section related to the information or explanation presented.
			4. Produce clear and coherent writing in which the development and organization are appropriate to task, purpose, and
			audience. (Grade-specific expectations for writing types are defined in standards 1–3 above.)
			5. With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising,
			editing, rewriting, or trying a new approach. (Editing for conventions should demonstrate command of Language standards
			1–3 up to and including grade 5 on pages 28 and 29.)
			6. With some guidance and support from adults, use technology, including the Internet, to produce and publish writing as
			well as to interact and collaborate with others; demonstrate sufficient command of keyboarding skills to type a minimum of
			two pages in a single sitting.
			10. Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single
			sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences.

correlated to

Trophies Grade 5 TE Lessons	From Page	To Page	Standards
			Speaking and Listening Standards 1.a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion. 1.b. Follow agreed-upon rules for discussions and carry out assigned roles. 4. Report on a topic or text or present an opinion, sequencing ideas logically and using appropriate facts and relevant, descriptive details to support main ideas or themes; speak clearly at an understandable pace. Language Standards 2.b. Use a comma to separate an introductory element from the rest of the sentence. 2.e. Spell grade-appropriate words correctly, consulting references as needed. 3.a. Expand, combine, and reduce sentences for meaning, reader/listener interest, and style. 4.a. Use context (e.g., cause/effect relationships and comparisons in text) as a clue to the meaning of a word or phrase. 4.c. Consult reference materials (e.g., dictionaries, glossaries, thesauruses), both print and digital, to find the pronunciation and determine or clarify the precise meaning of key words and phrases. 5.c. Use the relationship between particular words (e.g., synonyms, antonyms, homographs) to better understand each of the words.

correlated to

Trophies Grade 5 TE Lessons	From Page	To Page	Standards
Theme 2: Woodsong	202A	223N	Reading Standards for Literature 2. Determine a theme of a story, drama, or poem from details in the text, including how characters in a story or drama respond to challenges or how the speaker in a poem reflects upon a topic; summarize the text. 10. By the end of the year, read and comprehend literature, including stories, dramas, and poetry, at the high end of the grades 4–5 text complexity band independently and proficiently.
			Reading Standards: Foundational Skills 3.a. Use combined knowledge of all letter-sound correspondences, syllabication patterns, and morphology (e.g., roots and affixes) to read accurately unfamiliar multisyllabic words in context and out of context. 4.a. Read on-level text with purpose and understanding. 4.b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings.
			Writing Standards 2.a. Introduce a topic clearly, provide a general observation and focus, and group related information logically; include formatting (e.g., headings), illustrations, and multimedia when useful to aiding comprehension. 2.b. Develop the topic with facts, definitions, concrete details, quotations, or other information and examples related to the topic. 2.c. Link ideas within and across categories of information using words, phrases, and clauses (e.g., in contrast, especially). 2.d. Use precise language and domain-specific vocabulary to inform about or explain the topic. 2.e. Provide a concluding statement or section related to the information or explanation presented. 4. Produce clear and coherent writing in which the development and organization are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1–3 above.) 5. With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grade 5 on pages 28 and 29.) 6. With some guidance and support from adults, use technology, including the Internet, to produce and publish writing as well as to interact and collaborate with others; demonstrate sufficient command of keyboarding skills to type a minimum of two pages in a single sitting. 10. Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences.

correlated to

Trophies Grade 5 TE Lessons	From Page	To Page	Standards
			Speaking and Listening Standards 1.a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion. 1.b. Follow agreed-upon rules for discussions and carry out assigned roles. 4. Report on a topic or text or present an opinion, sequencing ideas logically and using appropriate facts and relevant, descriptive details to support main ideas or themes; speak clearly at an understandable pace. 5. Include multimedia components (e.g., graphics, sound) and visual displays in presentations when appropriate to enhance the development of main ideas or themes. Language Standards 2.e. Spell grade-appropriate words correctly, consulting references as needed. 3.a. Expand, combine, and reduce sentences for meaning, reader/listener interest, and style. 5.a. Interpret figurative language, including similes and metaphors, in context. 5.b. Recognize and explain the meaning of common idioms, adages, and proverbs. 5.c. Use the relationship between particular words (e.g., synonyms, antonyms, homographs) to better understand each of the words.

correlated to

Trophies Grade 5 TE Lessons	From Page	To Page	Standards
Theme 2: Island of the Blue Dolphins	224A	243P	Reading Standards for Literature 2. Determine a theme of a story, drama, or poem from details in the text, including how characters in a story or drama respond to challenges or how the speaker in a poem reflects upon a topic; summarize the text. 3. Compare and contrast two or more characters, settings, or events in a story or drama, drawing on specific details in the text (e.g., how characters interact). 10. By the end of the year, read and comprehend literature, including stories, dramas, and poetry, at the high end of the grades 4–5 text complexity band independently and proficiently. Reading Standards: Foundational Skills 3. a. Use combined knowledge of all letter-sound correspondences, syllabication patterns, and morphology (e.g., roots and affixes) to read accurately unfamiliar multisyllabic words in context and out of context. 4.a. Read on-level text with purpose and understanding. 4.b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings. Writing Standards 2.a. Introduce a topic clearly, provide a general observation and focus, and group related information logically; include formatting (e.g., headings), illustrations, and multimedia when useful to aiding comprehension. 2.b. Develop the topic with facts, definitions, concrete details, quotations, or other information and examples related to the topic. 2.c. Link ideas within and across categories of information using words, phrases, and clauses (e.g., in contrast, especially). 2.d. Use precise language and domain-specific vocabulary to inform about or explain the topic. 2.e. Provide a concluding statement or section related to the information or explain the topic. 2.e. Provide a concluding statement or section related to the information are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1–3 above.) 5. With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, editi

correlated to

Trophies Grade 5 TE Lessons	From Page	To Page	Standards
			Speaking and Listening Standards 1.a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion. 1.b. Follow agreed-upon rules for discussions and carry out assigned roles. 4. Report on a topic or text or present an opinion, sequencing ideas logically and using appropriate facts and relevant, descriptive details to support main ideas or themes; speak clearly at an understandable pace. 5. Include multimedia components (e.g., graphics, sound) and visual displays in presentations when appropriate to enhance the development of main ideas or themes. Language Standards 2.e. Spell grade-appropriate words correctly, consulting references as needed. 5.a. Interpret figurative language, including similes and metaphors, in context. 5.b. Recognize and explain the meaning of common idioms, adages, and proverbs. 5.c. Use the relationship between particular words (e.g., synonyms, antonyms, homographs) to better understand each of the words.

correlated to

Trophies Grade 5 TE Lessons	From Page	To Page	Standards
Theme 3: Everglades	246A	273P	Reading Standards for Informational Text 4. Determine the meaning of general academic and domain-specific words and phrases in a text relevant to a grade 5 topic or subject area. 7. Draw on information from multiple print or digital sources, demonstrating the ability to locate an answer to a question quickly or to solve a problem efficiently. 10. By the end of the year, read and comprehend informational texts, including history/social studies, science, and technical texts, at the high end of the grades 4–5 text complexity band independently and proficiently Reading Standards: Foundational Skills 3.a. Use combined knowledge of all letter-sound correspondences, syllabication patterns, and morphology (e.g., roots and affixes) to read accurately unfamiliar multisyllabic words in context and out of context. 4.a. Read on-level text with purpose and understanding. 4.b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings. Writing Standards 1.a. Introduce a topic or text clearly, state an opinion, and create an organizational structure in which ideas are logically grouped to support the writer's purpose. 1.b. Provide logically ordered reasons that are supported by facts and details. 1.c. Link opinion and reasons using words, phrases, and clauses (e.g., consequently, specifically). 1.d. Provide a concluding statement or section related to the opinion presented. 4. Produce clear and coherent writing in which the development and organization are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1–3 above.) 5. With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grade 5 on pages 28 and 29.) 10. Write routinely over extended time frames (time for research, reflection, and revision) and sho

correlated to

Trophies Grade 5 TE Lessons	From Page	To Page	Standards
			Speaking and Listening Standards 1.a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion. 1.b. Follow agreed-upon rules for discussions and carry out assigned roles. 4. Report on a topic or text or present an opinion, sequencing ideas logically and using appropriate facts and relevant, descriptive details to support main ideas or themes; speak clearly at an understandable pace. 5. Include multimedia components (e.g., graphics, sound) and visual displays in presentations when appropriate to enhance the development of main ideas or themes. Language Standards 2.e. Spell grade-appropriate words correctly, consulting references as needed. 4.b. Use common, grade-appropriate Greek and Latin affixes and roots as clues to the meaning of a word (e.g., photograph, photosynthesis). 5.c. Use the relationship between particular words (e.g., synonyms, antonyms, homographs) to better understand each of the words.

correlated to

Trophies Grade 5 TE Lessons	From Page	To Page	Standards
Theme 3: Summer of Fire	274A	295P	Reading Standards for Informational Text 2. Determine two or more main ideas of a text and explain how they are supported by key details; summarize the text. 7. Draw on information from multiple print or digital sources, demonstrating the ability to locate an answer to a question quickly or to solve a problem efficiently. 10. By the end of the year, read and comprehend informational texts, including history/social studies, science, and technical texts, at the high end of the grades 4–5 text complexity band independently and proficiently Reading Standards: Foundational Skills 3.a. Use combined knowledge of all letter-sound correspondences, syllabication patterns, and morphology (e.g., roots and affixes) to read accurately unfamiliar multisyllabic words in context and out of context. 4.a. Read on-level text with purpose and understanding. 4.b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings. 4.c. Use context to confirm or self-correct word recognition and understanding, rereading as necessary. Writing Standards 1.a. Introduce a topic or text clearly, state an opinion, and create an organizational structure in which ideas are logically grouped to support the writer's purpose. 1.b. Provide logically ordered reasons that are supported by facts and details. 1.c. Link opinion and reasons using words, phrases, and clauses (e.g., consequently, specifically). 1.d. Provide a concluding statement or section related to the opinion presented. 4. Produce clear and coherent writing in which the development and organization are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1–3 above.) 5. With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grade 5 on pages 28 and 29.) 10. Write routi

correlated to

Trophies Grade 5 TE Lessons	From Page	To Page	Standards
			Speaking and Listening Standards 1.a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion.
			1.b. Follow agreed-upon rules for discussions and carry out assigned roles. 4. Report on a topic or text or present an opinion, sequencing ideas logically and using appropriate facts and relevant, descriptive details to support point ideas on the mass great placely at an analysis details to support point ideas on the mass great placely at an analysis details.
			descriptive details to support main ideas or themes; speak clearly at an understandable pace. Language Standards 2.e. Spell grade-appropriate words correctly, consulting references as needed. 3.a. Expand, combine, and reduce sentences for meaning, reader/listener interest, and style. 4.a. Use context (e.g., cause/effect relationships and comparisons in text) as a clue to the meaning of a word or phrase. 5.c. Use the relationship between particular words (e.g., synonyms, antonyms, homographs) to better understand each of the words.

correlated to

Trophies Grade 5 TE Lessons	From Page	To Page	Standards
Theme 3: Oceans	296A	319P	Reading Standards for Informational Text 1. Quote accurately from a text when explaining what the text says explicitly and when drawing inferences from the text. 2. Determine two or more main ideas of a text and explain how they are supported by key details; summarize the text. 3. Explain the relationships or interactions between two or more individuals, events, ideas, or concepts in a historical, scientific, or technical text based on specific information in the text. 5. Compare and contrast the overall structure (e.g., chronology, comparison, cause/effect, problem/solution) of events, ideas, concepts, or information in two or more texts. 10. By the end of the year, read and comprehend informational texts, including history/social studies, science, and technical texts, at the high end of the grades 4–5 text complexity band independently and proficiently Reading Standards: Foundational Skills 3.a. Use combined knowledge of all letter-sound correspondences, syllabication patterns, and morphology (e.g., roots and affixes) to read accurately unfamiliar multisyllabic words in context and out of context. 4.a. Read on-level text with purpose and understanding. 4.b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings. 4.c. Use context to confirm or self-correct word recognition and understanding, rereading as necessary.

correlated to

Trophies Grade 5 TE Lessons	From Page	To Page	Standards
			Writing Standards
			1.a. Introduce a topic or text clearly, state an opinion, and create an organizational structure in which ideas are
			logically grouped to support the writer's purpose.
			1.b. Provide logically ordered reasons that are supported by facts and details.
			1.c. Link opinion and reasons using words, phrases, and clauses (e.g., consequently, specifically).
			1.d. Provide a concluding statement or section related to the opinion presented. 4. Produce clear and coherent writing in which the development and organization are appropriate to task, purpose,
			and audience. (Grade-specific expectations for writing types are defined in standards 1–3 above.)
			5. With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grade 5 on pages 28 and 29.)
			6. With some guidance and support from adults, use technology, including the Internet, to produce and publish
			writing as well as to interact and collaborate with others; demonstrate sufficient command of keyboarding skills to type a minimum of two pages in a single sitting.
			10. Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a
			single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences.
			Speaking and Listening Standards
			1.a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion.
			1.b. Follow agreed-upon rules for discussions and carry out assigned roles.
			4. Report on a topic or text or present an opinion, sequencing ideas logically and using appropriate facts and relevant,
			descriptive details to support main ideas or themes; speak clearly at an understandable pace.
			Language Standards
			2.e. Spell grade-appropriate words correctly, consulting references as needed.
			4.a. Use context (e.g., cause/effect relationships and comparisons in text) as a clue to the meaning of a word or phrase.
			4.c. Consult reference materials (e.g., dictionaries, glossaries, thesauruses), both print and digital, to find the
			pronunciation and determine or clarify the precise meaning of key words and phrases.
			5.c. Use the relationship between particular words (e.g., synonyms, antonyms, homographs) to better understand each of the words.

[©] Copyright 2010. National Governors Association Center for Best Practices and Council of Chief State School Officers. All rights reserved.

correlated to

Trophies Grade 5 TE Lessons	From Page	To Page	Standards
Theme 3:	320A	347P	Reading Standards for Informational Text
Seeing Earth from			7. Draw on information from multiple print or digital sources, demonstrating the ability to locate an answer to a
Space			question quickly or to solve a problem efficiently.
			10. By the end of the year, read and comprehend informational texts, including history/social studies, science, and
			technical texts, at the high end of the grades 4–5 text complexity band independently and proficiently
			Reading Standards: Foundational Skills
			3.a. Use combined knowledge of all letter-sound correspondences, syllabication patterns, and morphology (e.g., roots
			and affixes) to read accurately unfamiliar multisyllabic words in context and out of context.
			4.a. Read on-level text with purpose and understanding.
			4.b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings.
			Writing Standards
			1.a. Introduce a topic or text clearly, state an opinion, and create an organizational structure in which ideas are logically grouped to support the writer's purpose.
			1.b. Provide logically ordered reasons that are supported by facts and details.
			1.c. Link opinion and reasons using words, phrases, and clauses (e.g., consequently, specifically).
			1.d. Provide a concluding statement or section related to the opinion presented.
			4. Produce clear and coherent writing in which the development and organization are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1–3 above.)
			5. With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grade 5 on pages 28 and 29.)
			6. With some guidance and support from adults, use technology, including the Internet, to produce and publish writing as well as to interact and collaborate with others; demonstrate sufficient command of keyboarding skills to
			type a minimum of two pages in a single sitting.
			10. Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a
			single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences.

correlated to

Trophies Grade 5 TE Lessons	From Page	To Page	Standards
			Speaking and Listening Standards 1.a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion. 1.b. Follow agreed-upon rules for discussions and carry out assigned roles. 1.c. Pose and respond to specific questions by making comments that contribute to the discussion and elaborate on the remarks of others. Language Standards 2.e. Spell grade-appropriate words correctly, consulting references as needed. 3.a. Expand, combine, and reduce sentences for meaning, reader/listener interest, and style. 4.b. Use common, grade-appropriate Greek and Latin affixes and roots as clues to the meaning of a word (e.g., photograph, photosynthesis). 5.a. Interpret figurative language, including similes and metaphors, in context. 5.b. Recognize and explain the meaning of common idioms, adages, and proverbs. 5.c. Use the relationship between particular words (e.g., synonyms, antonyms, homographs) to better understand each of the words.

correlated to

Trophies Grade 5 TE Lessons	From Page	To Page	Standards
Theme 3:	348A	365P	Reading Standards for Literature
The Case of the			1. Quote accurately from a text when explaining what the text says explicitly and when drawing inferences from the
Flying-Saucer			text.
People			2. Determine two or more main ideas of a text and explain how they are supported by key details; summarize the text. 3. Explain the relationships or interactions between two or more individuals, events, ideas, or concepts in a historical, scientific, or technical text based on specific information in the text.
			10. By the end of the year, read and comprehend literature, including stories, dramas, and poetry, at the high end of the grades 4–5 text complexity band independently and proficiently.
			Reading Standards: Foundational Skills
			3.a. Use combined knowledge of all letter-sound correspondences, syllabication patterns, and morphology (e.g., roots and affixes) to read accurately unfamiliar multisyllabic words in context and out of context.
			4.a. Read on-level text with purpose and understanding.
			4.b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings. 4.c. Use context to confirm or self-correct word recognition and understanding, rereading as necessary.
			Writing Standards
			1.a. Introduce a topic or text clearly, state an opinion, and create an organizational structure in which ideas are logically grouped to support the writer's purpose.
			1.b. Provide logically ordered reasons that are supported by facts and details.
			1.c. Link opinion and reasons using words, phrases, and clauses (e.g., consequently, specifically). 1.d. Provide a concluding statement or section related to the opinion presented.
			4. Produce clear and coherent writing in which the development and organization are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1–3 above.)
			5. With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grade 5 on pages 28 and 29.)
			10. Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences.

correlated to

Trophies Grade 5 TE Lessons	From Page	To Page	Standards
			Speaking and Listening Standards 1.a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion. 1.b. Follow agreed-upon rules for discussions and carry out assigned roles. 4. Report on a topic or text or present an opinion, sequencing ideas logically and using appropriate facts and relevant, descriptive details to support main ideas or themes; speak clearly at an understandable pace. Language Standards 2.e. Spell grade-appropriate words correctly, consulting references as needed. 3.a. Expand, combine, and reduce sentences for meaning, reader/listener interest, and style. 4.a. Use context (e.g., cause/effect relationships and comparisons in text) as a clue to the meaning of a word or phrase. 4.b. Use common, grade-appropriate Greek and Latin affixes and roots as clues to the meaning of a word (e.g., photograph, photosynthesis). 5.a. Interpret figurative language, including similes and metaphors, in context. 5.b. Recognize and explain the meaning of common idioms, adages, and proverbs.

correlated to

Trophies Grade 5 TE Lessons	From Page	To Page	Standards
Theme 4: Hattie's Birthday Box	368A	389N	Reading Standards for Literature 2. Determine a theme of a story, drama, or poem from details in the text, including how characters in a story or drama respond to challenges or how the speaker in a poem reflects upon a topic; summarize the text. 4. Determine the meaning of words and phrases as they are used in a text, including figurative language such as metaphors and similes. 10. By the end of the year, read and comprehend literature, including stories, dramas, and poetry, at the high end of the grades 4–5 text complexity band independently and proficiently. Reading Standards: Foundational Skills 3.a. Use combined knowledge of all letter-sound correspondences, syllabication patterns, and morphology (e.g., roots and affixes) to read accurately unfamiliar multisyllabic words in context and out of context. 4.a. Read on-level text with purpose and understanding. 4.b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings. Writing Standards 2.a. Introduce a topic clearly, provide a general observation and focus, and group related information logically; include formatting (e.g., headings), illustrations, and multimedia when useful to aiding comprehension. 2.b. Develop the topic with facts, definitions, concrete details, quotations, or other information and examples related to the topic. 2.c. Link ideas within and across categories of information using words, phrases, and clauses (e.g., in contrast, especially). 2.d. Use precise language and domain-specific vocabulary to inform about or explain the topic. 2.e. Provide a concluding statement or section related to the information or explanation presented. 5. With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grade 5 on pages 28 and 29.) 10. Write routinely over extended time frames (time for research, reflectio

correlated to

Trophies Grade 5 TE Lessons	From Page	To Page	Standards
			Speaking and Listening Standards 1.a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion. 1.b. Follow agreed-upon rules for discussions and carry out assigned roles. 4. Report on a topic or text or present an opinion, sequencing ideas logically and using appropriate facts and relevant, descriptive details to support main ideas or themes; speak clearly at an understandable pace. 5. Include multimedia components (e.g., graphics, sound) and visual displays in presentations when appropriate to enhance the development of main ideas or themes. Language Standards 2.e. Spell grade-appropriate words correctly, consulting references as needed. 3.a. Expand, combine, and reduce sentences for meaning, reader/listener interest, and style. 5.a. Interpret figurative language, including similes and metaphors, in context. 5.c. Use the relationship between particular words (e.g., synonyms, antonyms, homographs) to better understand each of the words.

correlated to

Trophies Grade 5 TE Lessons From Page	To Page	Standards
Theme 4: William Shakespeare & the Globe	421P	Reading Standards for Literature 6. Describe how a narrator's or speaker's point of view influences how events are described. 10. By the end of the year, read and comprehend literature, including stories, dramas, and poetry, at the high end of the grades 4–5 text complexity band independently and proficiently. Reading Standards: Foundational Skills 3.a. Use combined knowledge of all letter-sound correspondences, syllabication patterns, and morphology (e.g., roots and affixes) to read accurately unfamiliar multisyllabic words in context and out of context. 4.a. Read on-level text with purpose and understanding. 4.b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings. Writing Standards 2.a. Introduce a topic clearly, provide a general observation and focus, and group related information logically; include formatting (e.g., headings), illustrations, and multimedia when useful to aiding comprehension. 2.b. Develop the topic with facts, definitions, concrete details, quotations, or other information and examples related to the topic. 2.c. Link ideas within and across categories of information using words, phrases, and clauses (e.g., in contrast, especially). 2.d. Use precise language and domain-specific vocabulary to inform about or explain the topic. 2.e. Provide a concluding statement or section related to the information or explanation presented. 5. With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grade 5 on pages 28 and 29.) 10. Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences.

correlated to

Trophies Grade 5 TE Lessons	From Page	To Page	Standards
			Speaking and Listening Standards 1.a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion. 1.b. Follow agreed-upon rules for discussions and carry out assigned roles. 4. Report on a topic or text or present an opinion, sequencing ideas logically and using appropriate facts and relevant, descriptive details to support main ideas or themes; speak clearly at an understandable pace. 5. Include multimedia components (e.g., graphics, sound) and visual displays in presentations when appropriate to enhance the development of main ideas or themes. Language Standards 2.e. Spell grade-appropriate words correctly, consulting references as needed. 3.b. Compare and contrast the varieties of English (e.g., dialects, registers) used in stories, dramas, or poems. 4.b. Use common, grade-appropriate Greek and Latin affixes and roots as clues to the meaning of a word (e.g., photograph, photosynthesis).

correlated to

Trophies Grade 5 TE Lessons	From Page	To Page	Standards
Theme 4: The World of William Joyce	422A	439P	Reading Standards for Literature 4. Determine the meaning of words and phrases as they are used in a text, including figurative language such as metaphors and similes.
Scrapbook			5. Explain how a series of chapters, scenes, or stanzas fits together to provide the overall structure of a particular story, drama, or poem.
			7. Analyze how visual and multimedia elements contribute to the meaning, tone, or beauty of a text (e.g., graphic novel, multimedia presentation of fiction, folktale, myth, poem). 10. By the end of the year, read and comprehend literature, including stories, dramas, and poetry, at the high end of
			the grades 4–5 text complexity band independently and proficiently.
			Reading Standards: Foundational Skills 3.a. Use combined knowledge of all letter-sound correspondences, syllabication patterns, and morphology (e.g., roots and affixes) to read accurately unfamiliar multisyllabic words in context and out of context. 4.a. Read on-level text with purpose and understanding.
			4.b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings.
			Writing Standards 2.a. Introduce a topic clearly, provide a general observation and focus, and group related information logically; include formatting (e.g., headings), illustrations, and multimedia when useful to aiding comprehension.
			2.b. Develop the topic with facts, definitions, concrete details, quotations, or other information and examples related to the topic.
			2.c. Link ideas within and across categories of information using words, phrases, and clauses (e.g., in contrast, especially). 2.d. Use precise language and domain-specific vocabulary to inform about or explain the topic.
			2.e. Provide a concluding statement or section related to the information or explanation presented. 5. With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grade 5 on pages 28 and 29.)
			6. With some guidance and support from adults, use technology, including the Internet, to produce and publish writing as well as to interact and collaborate with others; demonstrate sufficient command of keyboarding skills to type a minimum of two pages in a single sitting.
			10. Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences.

correlated to

Trophies Grade 5 TE Lessons	From Page	To Page	Standards
			Speaking and Listening Standards 1.a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion. 1.b. Follow agreed-upon rules for discussions and carry out assigned roles. 4. Report on a topic or text or present an opinion, sequencing ideas logically and using appropriate facts and relevant, descriptive details to support main ideas or themes; speak clearly at an understandable pace. Language Standards 2.e. Spell grade-appropriate words correctly, consulting references as needed. 3.b. Compare and contrast the varieties of English (e.g., dialects, registers) used in stories, dramas, or poems. 4.b. Use common, grade-appropriate Greek and Latin affixes and roots as clues to the meaning of a word (e.g., photograph, photosynthesis). 5.c. Use the relationship between particular words (e.g., synonyms, antonyms, homographs) to better understand each of the words.

correlated to

Trophies Grade 5 TE Lessons	From Page	To Page	Standards
Theme 4: Satchmo's Blues	440A	463N	Reading Standards for Informational Text 2. Determine two or more main ideas of a text and explain how they are supported by key details; summarize the text. 8. Explain how an author uses reasons and evidence to support particular points in a text, identifying which reasons and evidence support which point(s). 10. By the end of the year, read and comprehend informational texts, including history/social studies, science, and technical texts, at the high end of the grades 4–5 text complexity band independently and proficiently Reading Standards: Foundational Skills 3.a. Use combined knowledge of all letter-sound correspondences, syllabication patterns, and morphology (e.g., roots and affixes) to read accurately unfamiliar multisyllabic words in context and out of context. 4.a. Read on-level text with purpose and understanding. 4.b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings. Writing Standards 2.a. Introduce a topic clearly, provide a general observation and focus, and group related information logically; include formatting (e.g., headings), illustrations, and multimedia when useful to aiding comprehension. 2.b. Develop the topic with facts, definitions, concrete details, quotations, or other information and examples related to the topic. 2.c. Link ideas within and across categories of information using words, phrases, and clauses (e.g., in contrast, especially). 2.d. Use precise language and domain-specific vocabulary to inform about or explanation presented. 5. With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grade 5 on pages 28 and 29.) 6. With some guidance and support from adults, use technology, including the Internet, to produce and publish writing as well as to interact and collaborate with others; demonstrate sufficient co

correlated to

Trophies Grade 5 TE Lessons	From Page	To Page	Standards
			Speaking and Listening Standards 1.a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion. 1.b. Follow agreed-upon rules for discussions and carry out assigned roles. 4. Report on a topic or text or present an opinion, sequencing ideas logically and using appropriate facts and relevant, descriptive details to support main ideas or themes; speak clearly at an understandable pace. Language Standards 2.e. Spell grade-appropriate words correctly, consulting references as needed. 5.a. Interpret figurative language, including similes and metaphors, in context. 5.c. Use the relationship between particular words (e.g., synonyms, antonyms, homographs) to better understand each of the words.

correlated to

Trophies Grade 5 TE Lessons	From Page	To Page	Standards
Theme 4: Evelyn Cismeros: Prima Ballerina	464A	487N	Reading Standards for Literature 2. Determine a theme of a story, drama, or poem from details in the text, including how characters in a story or drama respond to challenges or how the speaker in a poem reflects upon a topic; summarize the text. 10. By the end of the year, read and comprehend literature, including stories, dramas, and poetry, at the high end of the grades 4–5 text complexity band independently and proficiently.
			Reading Standards: Foundational Skills 3.a. Use combined knowledge of all letter-sound correspondences, syllabication patterns, and morphology (e.g., roots and affixes) to read accurately unfamiliar multisyllabic words in context and out of context. 4.a. Read on-level text with purpose and understanding. 4.b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings.
			Writing Standards 2.a. Introduce a topic clearly, provide a general observation and focus, and group related information logically; include formatting (e.g., headings), illustrations, and multimedia when useful to aiding comprehension. 2.b. Develop the topic with facts, definitions, concrete details, quotations, or other information and examples related to the topic. 2.c. Link ideas within and across categories of information using words, phrases, and clauses (e.g., in contrast, especially). 2.d. Use precise language and domain-specific vocabulary to inform about or explain the topic. 2.e. Provide a concluding statement or section related to the information or explanation presented. 5. With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grade 5 on pages 28 and 29.) 10. Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences.
			Speaking and Listening Standards 1.a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion. 1.b. Follow agreed-upon rules for discussions and carry out assigned roles. 4. Report on a topic or text or present an opinion, sequencing ideas logically and using appropriate facts and relevant, descriptive details to support main ideas or themes; speak clearly at an understandable pace.

correlated to

Trophies Grade 5 TE Lessons	From Page	To Page	Standards
			Language Standards 2.e. Spell grade-appropriate words correctly, consulting references as needed. 3.a. Expand, combine, and reduce sentences for meaning, reader/listener interest, and style. 4.b. Use common, grade-appropriate Greek and Latin affixes and roots as clues to the meaning of a word (e.g., photograph, photosynthesis).

correlated to

Trophies Grade 5 TE Lessons	From Page	To Page	Standards
Theme 5: Off and Running	490A	511P	Reading Standards for Literature 3. Compare and contrast two or more characters, settings, or events in a story or drama, drawing on specific details in the text (e.g., how characters interact). 4. Determine the meaning of words and phrases as they are used in a text, including figurative language such as metaphors and similes. 5. Explain how a series of chapters, scenes, or stanzas fits together to provide the overall structure of a particular story, drama, or poem. 10. By the end of the year, read and comprehend literature, including stories, dramas, and poetry, at the high end of the grades 4–5 text complexity band independently and proficiently. Reading Standards: Foundational Skills 3.a. Use combined knowledge of all letter-sound correspondences, syllabication patterns, and morphology (e.g., roots and affixes) to read accurately unfamiliar multisyllabic words in context and out of context. 4.a. Read on-level text with purpose and understanding. 4.b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings. 4.c. Use context to confirm or self-correct word recognition and understanding, rereading as necessary. Writing Standards 5. With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grade 5 on pages 28 and 29.) 7. Conduct short research projects that use several sources to build knowledge through investigation of different aspects of a topic. 8. Recall relevant information from experiences or gather relevant information from print and digital sources; summarize or paraphrase information in notes and finished work, and provide a list of sources. 10. Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audienc

correlated to

Trophies Grade 5 TE Lessons	From Page	To Page	Standards
			Speaking and Listening Standards 1.a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion. 1.b. Follow agreed-upon rules for discussions and carry out assigned roles. 4. Report on a topic or text or present an opinion, sequencing ideas logically and using appropriate facts and relevant, descriptive details to support main ideas or themes; speak clearly at an understandable pace. Language Standards 1.c. Use verb tense to convey various times, sequences, states, and conditions. 2.e. Spell grade-appropriate words correctly, consulting references as needed. 4.a. Use context (e.g., cause/effect relationships and comparisons in text) as a clue to the meaning of a word or phrase. 4.c. Consult reference materials (e.g., dictionaries, glossaries, thesauruses), both print and digital, to find the pronunciation and determine or clarify the precise meaning of key words and phrases. 5.b. Recognize and explain the meaning of common idioms, adages, and proverbs.

correlated to

Trophies Grade 5 TE Lessons	From Page	To Page	Standards
Theme 5: Little by Little	512A	533N	Reading Standards for Literature 6. Describe how a narrator's or speaker's point of view influences how events are described. 10. By the end of the year, read and comprehend literature, including stories, dramas, and poetry, at the high end of the grades 4–5 text complexity band independently and proficiently. Reading Standards: Foundational Skills 3.a. Use combined knowledge of all letter-sound correspondences, syllabication patterns, and morphology (e.g., roots and affixes) to read accurately unfamiliar multisyllabic words in context and out of context. 4.a. Read on-level text with purpose and understanding. 4.b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings. 4.c. Use context to confirm or self-correct word recognition and understanding, rereading as necessary. Writing Standards 5. With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grade 5 on pages 28 and 29.) 7. Conduct short research projects that use several sources to build knowledge through investigation of different aspects of a topic. 8. Recall relevant information from experiences or gather relevant information from print and digital sources; summarize or paraphrase information in notes and finished work, and provide a list of sources. 10. Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences. Speaking and Listening Standards 1.a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion. 1.b. Follow agreed-upon rules for discussions and carry out assigned roles. 4. Report on a topic or text or present
			1.b. Follow agreed-upon rules for discussions and carry out assigned roles.4. Report on a topic or text or present an opinion, sequencing ideas logically and using appropriate facts and relevant,

correlated to

Trophies Grade 5 TE Lessons	From Page	To Page	Standards
			Language Standards 1.b. Form and use the perfect (e.g., I had walked; I have walked; I will have walked) verb tenses. 1.c. Use verb tense to convey various times, sequences, states, and conditions. 1.d. Recognize and correct inappropriate shifts in verb tense.* 2.e. Spell grade-appropriate words correctly, consulting references as needed. 4.a. Use context (e.g., cause/effect relationships and comparisons in text) as a clue to the meaning of a word or phrase. 5.c. Use the relationship between particular words (e.g., synonyms, antonyms, homographs) to better understand each of the words.

correlated to

Trophies Grade 5 TE Lessons Fro		Standards
Theme 5: Dear Mr. Henshaw	A 563P	Reading Standards for Literature 3. Compare and contrast two or more characters, settings, or events in a story or drama, drawing on specific details in the text (e.g., how characters interact). 10. By the end of the year, read and comprehend literature, including stories, dramas, and poetry, at the high end of the grades 4–5 text complexity band independently and proficiently. Reading Standards: Foundational Skills 3.a. Use combined knowledge of all letter-sound correspondences, syllabication patterns, and morphology (e.g., roots and affixes) to read accurately unfamiliar multisyllabic words in context and out of context. 4.a. Read on-level text with purpose and understanding. 4.b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings. Writing Standards 5. With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grade 5 on pages 28 and 29.) 7. Conduct short research projects that use several sources to build knowledge through investigation of different aspects of a topic. 8. Recall relevant information from experiences or gather relevant information from print and digital sources; summarize or paraphrase information in notes and finished work, and provide a list of sources. 10. Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences. Speaking and Listening Standards 1.a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion. 1.b. Follow agreed-upon rules for discussions and carry out assigned roles. 1.d. Review the key ideas expressed and draw conclusions in light

correlated to

Trophies Grade 5 TE Lessons	From Page	To Page	Standards
			Language Standards 1.b. Form and use the perfect (e.g., I had walked; I have walked; I will have walked) verb tenses. 1.c. Use verb tense to convey various times, sequences, states, and conditions. 1.d. Recognize and correct inappropriate shifts in verb tense.* 2.e. Spell grade-appropriate words correctly, consulting references as needed. 4.a. Use context (e.g., cause/effect relationships and comparisons in text) as a clue to the meaning of a word or phrase. 4.b. Use common, grade-appropriate Greek and Latin affixes and roots as clues to the meaning of a word (e.g., photograph, photosynthesis). 4.c. Consult reference materials (e.g., dictionaries, glossaries, thesauruses), both print and digital, to find the pronunciation and determine or clarify the precise meaning of key words and phrases. 5.b. Recognize and explain the meaning of common idioms, adages, and proverbs.

correlated to

Trophies Grade 5 TE Lessons Fro		Standards
Theme 5: Frindle	A 581P	Reading Standards for Literature 2. Determine a theme of a story, drama, or poem from details in the text, including how characters in a story or drama respond to challenges or how the speaker in a poem reflects upon a topic; summarize the text. 6. Describe how a narrator's or speaker's point of view influences how events are described. 10. By the end of the year, read and comprehend literature, including stories, dramas, and poetry, at the high end of the grades 4–5 text complexity band independently and proficiently. Reading Standards: Foundational Skills 3.a. Use combined knowledge of all letter-sound correspondences, syllabication patterns, and morphology (e.g., roots and affixes) to read accurately unfamiliar multisyllabic words in context and out of context. 4.a. Read on-level text with purpose and understanding. 4.b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings. Writing Standards 5. With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grade 5 on pages 28 and 29.) 7. Conduct short research projects that use several sources to build knowledge through investigation of different aspects of a topic. 8. Recall relevant information from experiences or gather relevant information from print and digital sources; summarize or paraphrase information in notes and finished work, and provide a list of sources. 10. Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences. Speaking and Listening Standards 1.a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussi

correlated to

Trophies Grade 5 TE Lessons	From Page	To Page	Standards
			Language Standards 1.c. Use verb tense to convey various times, sequences, states, and conditions. 2.e. Spell grade-appropriate words correctly, consulting references as needed. 5.c. Use the relationship between particular words (e.g., synonyms, antonyms, homographs) to better understand each of the words.

correlated to

Theme 5: 582A 597N Reading Standards for Literature	
The Fun They Had 1. Quote accurately from a text when explaining what the text says explicit text. 2. Determine a theme of a story, drama, or poem from details in the text, respond to challenges or how the speaker in a poem reflects upon a topic 10. By the end of the year, read and comprehend literature, including store the grades 4–5 text complexity band independently and proficiently. Reading Standards: Foundational Skills 3.a. Use combined knowledge of all letter-sound correspondences, syllab and affixes) to read accurately unfamiliar multisyllabic words in context 4.a. Read on-level text with purpose and understanding. 4.b. Read on-level prose and poetry orally with accuracy, appropriate rate with guidance and support from peers and adults, develop and strength editing, rewriting, or trying a new approach. (Editing for conventions she standards 1–3 up to and including grade 5 on pages 28 and 29.) 6. With some guidance and support from adults, use technology, including writing as well as to interact and collaborate with others; demonstrate suftype a minimum of two pages in a single sitting. 7. Conduct short research projects that use several sources to build know aspects of a topic. 8. Recall relevant information from experiences or gather relevant inform summarize or paraphrase information in notes and finished work, and profice in the property of the prop	c; summarize the text. bries, dramas, and poetry, at the high end of bication patterns, and morphology (e.g., roots and out of context. te, and expression on successive readings. then writing as needed by planning, revising, ould demonstrate command of Language ing the Internet, to produce and publish officient command of keyboarding skills to wledge through investigation of different mation from print and digital sources; rovide a list of sources. cion, and revision) and shorter time frames (a

correlated to

Trophies Grade 5 TE Lessons	From Page	To Page	Standards
			Speaking and Listening Standards 1.a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion. 1.b. Follow agreed-upon rules for discussions and carry out assigned roles. 4. Report on a topic or text or present an opinion, sequencing ideas logically and using appropriate facts and relevant, descriptive details to support main ideas or themes; speak clearly at an understandable pace. Language Standards 1.c. Use verb tense to convey various times, sequences, states, and conditions. 2.e. Spell grade-appropriate words correctly, consulting references as needed. 5.c. Use the relationship between particular words (e.g., synonyms, antonyms, homographs) to better understand each of the words.

correlated to

Trophies Grade 5 TE Lessons	From Page	To Page	Standards
Theme 6: Across the Wide Dark Sea	600A	623P	Reading Standards for Literature 1. Quote accurately from a text when explaining what the text says explicitly and when drawing inferences from the text. 2. Determine a theme of a story, drama, or poem from details in the text, including how characters in a story or drama respond to challenges or how the speaker in a poem reflects upon a topic; summarize the text. 4. Determine the meaning of words and phrases as they are used in a text, including figurative language such as metaphors and similes. 10. By the end of the year, read and comprehend literature, including stories, dramas, and poetry, at the high end of the grades 4–5 text complexity band independently and proficiently. Reading Standards: Foundational Skills 3.a. Use combined knowledge of all letter-sound correspondences, syllabication patterns, and morphology (e.g., roots and affixes) to read accurately unfamiliar multisyllabic words in context and out of context. 4.a. Read on-level text with purpose and understanding. 4.b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings. Writing Standards 3.b. Use narrative techniques, such as dialogue, description, and pacing, to develop experiences and events or show the responses of characters to situations. 3.c. Use a variety of transitional words, phrases, and clauses to manage the sequence of events. 3.d. Use concrete words and phrases and sensory details to convey experiences and events precisely. 4. Produce clear and coherent writing in which the development and organization are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1–3 above.) 5. With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grade 5 on pages 28 and 29.) 10. Write routinely over extended time frames (

correlated to

Trophies Grade 5 TE Lessons	From Page	To Page	Standards
			Speaking and Listening Standards 1.a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion. 1.b. Follow agreed-upon rules for discussions and carry out assigned roles. 4. Report on a topic or text or present an opinion, sequencing ideas logically and using appropriate facts and relevant, descriptive details to support main ideas or themes; speak clearly at an understandable pace. Language Standards 1.b. Form and use the perfect (e.g., I had walked; I have walked; I will have walked) verb tenses. 1.c. Use verb tense to convey various times, sequences, states, and conditions. 1.d. Recognize and correct inappropriate shifts in verb tense.* 2.e. Spell grade-appropriate words correctly, consulting references as needed. 4.b. Use common, grade-appropriate Greek and Latin affixes and roots as clues to the meaning of a word (e.g., photograph, photosynthesis). 5.b. Recognize and explain the meaning of common idioms, adages, and proverbs.

correlated to

Trophies Grade 5 TE Lessons	From Page	To Page	Standards
Theme 6: Name This American	624A	647P	Reading Standards for Literature 2. Determine a theme of a story, drama, or poem from details in the text, including how characters in a story or drama respond to challenges or how the speaker in a poem reflects upon a topic; summarize the text. 10. By the end of the year, read and comprehend literature, including stories, dramas, and poetry, at the high end of the grades 4–5 text complexity band independently and proficiently.
			Reading Standards: Foundational Skills 3.a. Use combined knowledge of all letter-sound correspondences, syllabication patterns, and morphology (e.g., roots and affixes) to read accurately unfamiliar multisyllabic words in context and out of context. 4.a. Read on-level text with purpose and understanding. 4.b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings.
			Writing Standards 3.a. Orient the reader by establishing a situation and introducing a narrator and/or characters; organize an event sequence that unfolds naturally. 3.b. Use narrative techniques, such as dialogue, description, and pacing, to develop experiences and events or show the responses of characters to situations. 3.c. Use a variety of transitional words, phrases, and clauses to manage the sequence of events. 3.d. Use concrete words and phrases and sensory details to convey experiences and events precisely. 3.e. Provide a conclusion that follows from the narrated experiences or events. 5. With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grade 5 on pages 28 and 29.) 10. Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences.
			Speaking and Listening Standards 1.a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion. 1.b. Follow agreed-upon rules for discussions and carry out assigned roles. 4. Report on a topic or text or present an opinion, sequencing ideas logically and using appropriate facts and relevant, descriptive details to support main ideas or themes; speak clearly at an understandable pace.

correlated to

Trop Gra TE Lo	de 5	From Page	To Page	Standards
				Language Standards 1.c. Use verb tense to convey various times, sequences, states, and conditions. 2.e. Spell grade-appropriate words correctly, consulting references as needed. 5.c. Use the relationship between particular words (e.g., synonyms, antonyms, homographs) to better understand each of the words.

correlated to

Trophies Grade 5 TE Lessons	From Page	To Page	Standards
Theme 6: What's the Big Idea, Ben Franklin?	648A	675N	Reading Standards for Literature 2. Determine a theme of a story, drama, or poem from details in the text, including how characters in a story or drama respond to challenges or how the speaker in a poem reflects upon a topic; summarize the text. 4. Determine the meaning of words and phrases as they are used in a text, including figurative language such as metaphors and similes. 10. By the end of the year, read and comprehend literature, including stories, dramas, and poetry, at the high end of the grades 4–5 text complexity band independently and proficiently. Reading Standards: Foundational Skills 3.a. Use combined knowledge of all letter-sound correspondences, syllabication patterns, and morphology (e.g., roots and affixes) to read accurately unfamiliar multisyllabic words in context and out of context. 4.a. Read on-level text with purpose and understanding. 4.b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings. 4.c. Use context to confirm or self-correct word recognition and understanding, rereading as necessary. Writing Standards 3.a. Orient the reader by establishing a situation and introducing a narrator and/or characters; organize an event sequence that unfolds naturally. 3.b. Use narrative techniques, such as dialogue, description, and pacing, to develop experiences and events or show the responses of characters to situations. 3.c. Use a variety of transitional words, phrases, and clauses to manage the sequence of events. 3.d. Use concrete words and phrases and sensory details to convey experiences and events precisely. 3.e. Provide a conclusion that follows from the narrated experiences or events. 3.d. Use concrete words and phrases and sensory details to convey experiences and events precisely. 3.e. Provide a conclusion that follows from the narrated experiences or events. 3.d. Use concrete words and puport from peers and adults, develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a n

correlated to

Trophies Grade 5 TE Lessons	From Page	To Page	Standards
			Speaking and Listening Standards 1.a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion. 1.b. Follow agreed-upon rules for discussions and carry out assigned roles. 4. Report on a topic or text or present an opinion, sequencing ideas logically and using appropriate facts and relevant, descriptive details to support main ideas or themes; speak clearly at an understandable pace. Language Standards 2.e. Spell grade-appropriate words correctly, consulting references as needed. 4.b. Use common, grade-appropriate Greek and Latin affixes and roots as clues to the meaning of a word (e.g., photograph, photosynthesis). 4.c. Consult reference materials (e.g., dictionaries, glossaries, thesauruses), both print and digital, to find the pronunciation and determine or clarify the precise meaning of key words and phrases.

correlated to

Trophies Grade 5 TE Lessons	From Page	To Page	Standards
Theme 6: 676A Lewis and Clark	676A	697N	Reading Standards for Informational Text 2. Determine two or more main ideas of a text and explain how they are supported by key details; summarize the text. 3. Explain the relationships or interactions between two or more individuals, events, ideas, or concepts in a historical, scientific, or technical text based on specific information in the text. 5. Compare and contrast the overall structure (e.g., chronology, comparison, cause/effect, problem/solution) of events, ideas, concepts, or information in two or more texts. 10. By the end of the year, read and comprehend informational texts, including history/social studies, science, and technical texts, at the high end of the grades 4–5 text complexity band independently and proficiently Reading Standards: Foundational Skills
			 3.a. Use combined knowledge of all letter-sound correspondences, syllabication patterns, and morphology (e.g., roots and affixes) to read accurately unfamiliar multisyllabic words in context and out of context. 4.a. Read on-level text with purpose and understanding. 4.b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings. 4.c. Use context to confirm or self-correct word recognition and understanding, rereading as necessary. Writing Standards
			 3.a. Orient the reader by establishing a situation and introducing a narrator and/or characters; organize an event sequence that unfolds naturally. 3.b. Use narrative techniques, such as dialogue, description, and pacing, to develop experiences and events or show the responses of characters to situations. 3.c. Use a variety of transitional words, phrases, and clauses to manage the sequence of events. 3.d. Use concrete words and phrases and sensory details to convey experiences and events precisely. 3.e. Provide a conclusion that follows from the narrated experiences or events.
			 5. With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grade 5 on pages 28 and 29.) 6. With some guidance and support from adults, use technology, including the Internet, to produce and publish writing as well as to interact and collaborate with others; demonstrate sufficient command of keyboarding skills to type a minimum of two pages in a single sitting. 10. Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences.

correlated to

Trophies Grade 5 TE Lessons	From Page	To Page	Standards
			Speaking and Listening Standards 1.a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion. 1.b. Follow agreed-upon rules for discussions and carry out assigned roles. 6. Adapt speech to a variety of contexts and tasks, using formal English when appropriate to task and situation. (See grade 5 Language standards 1 and 3 on pages 28 and 29 for specific expectations.) Language Standards 1.c. Use verb tense to convey various times, sequences, states, and conditions. 2.e. Spell grade-appropriate words correctly, consulting references as needed. 4.b. Use common, grade-appropriate Greek and Latin affixes and roots as clues to the meaning of a word (e.g., photograph, photosynthesis). 5.b. Recognize and explain the meaning of common idioms, adages, and proverbs.

correlated to

Trophies Grade 5 TE Lessons	From Page	To Page	Standards
Theme 6: Black Frontiers	698A	715P	Reading Standards for Informational Text 2. Determine two or more main ideas of a text and explain how they are supported by key details; summarize the text. 4. Determine the meaning of general academic and domain-specific words and phrases in a text relevant to a grade 5 topic or subject area. 10. By the end of the year, read and comprehend informational texts, including history/social studies, science, and technical texts, at the high end of the grades 4–5 text complexity band independently and proficiently Reading Standards: Foundational Skills 3.a. Use combined knowledge of all letter-sound correspondences, syllabication patterns, and morphology (e.g., roots and affixes) to read accurately unfamiliar multisyllabic words in context and out of context. 4.a. Read on-level text with purpose and understanding. 4.b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings. Writing Standards 3.a. Orient the reader by establishing a situation and introducing a narrator and/or characters; organize an event sequence that unfolds naturally. 3.b. Use narrative techniques, such as dialogue, description, and pacing, to develop experiences and events or show the responses of characters to situations. 3.c. Use a variety of transitional words, phrases, and clauses to manage the sequence of events. 3.d. Use concrete words and phrases and sensory details to convey experiences and events precisely. 3.e. Provide a conclusion that follows from the narrated experiences or events. 5. With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grade 5 on pages 28 and 29.) 6. With some guidance and support from adults, use technology, including the Internet, to produce and publish writing as well as to interact and collaborate with others; demonstrate sufficient command of

correlated to

Trophies Grade 5 TE Lessons	From Page	To Page	Standards
			Speaking and Listening Standards 1.a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion. 1.b. Follow agreed-upon rules for discussions and carry out assigned roles. 4. Report on a topic or text or present an opinion, sequencing ideas logically and using appropriate facts and relevant, descriptive details to support main ideas or themes; speak clearly at an understandable pace. Language Standards 1.a. Explain the function of conjunctions, prepositions, and interjections in general and their function in particular sentences. 2.e. Spell grade-appropriate words correctly, consulting references as needed. 3.a. Expand, combine, and reduce sentences for meaning, reader/listener interest, and style. 5.c. Use the relationship between particular words (e.g., synonyms, antonyms, homographs) to better understand each of the words.